Conceptual Design of a Moving Belt Radiator Shuttle-Attached Experiment Final Report Jerry L. Aguilar Arthur D. Little, Inc. June 1990 Prepared for Lewis Research Center Under Contract NAS3-25356 NASA National Aeronautics and Space Administration | | _ , | | |----|----------------|--| ·- | # **TABLE OF CONTENTS** | 1.0 SU | JMMARY | 1 | |---|---|-----------------| | 2.0 BA
2.1
2.2 | ACKGROUND | 1
3
4 | | 3.0 OF 3.1 3.2 | BJECTIVES AND SCOPE | 6 | | 4.0 AN
4.1
4.2 | NALYSIS | 8 | | 5.0 CO
5.1
5.2
5.3
5.4
5.5
5.6
5.7
5.8
5.9
5.10 | ONCEPTUAL DESIGN AND DESIGN CONSIDERATIONS CARRIER AND EXPERIMENT MOUNTING THERMAL SYSTEM DESIGN MAIN DRIVE SYSTEM DEPLOYMENT/RETRACTION SYSTEM PERTURBATION SYSTEM BELT SELECTION WORKING FLUID SELECTION WORKING FLUID CONTAINMENT REQUIRED MEASUREMENTS AND DATA HANDLING GROUND SUPPORT | 1 1 1 2 2 2 2 2 | | 6.0 PA
6.1
6.2
6.3 | AYLOAD CARRIERS POSSIBLE CARRIERS SELECTED CARRIER OPTIONAL CARRIER | 2 | | 7.0 RE 7.1 7.2 7.3 7.4 7.5 7.6 7.7 | EQUIREMENTS OF SHUTTLE POWER ORBIT TIME REQUIREMENTS MASS ESTIMATE VOLUME ESTIMATE MISSION SPECIALIST INTERACTION EVA AND RMS REQUIREMENTS | 22233 | | 8.0 SA
8.1
8.2
8.3
8.4 | AFETY ISSUES WORKING FLUID CONTAINMENT OPERATING CONDITIONS BACKUP SYSTEMS POSSIBLE MALFUNCTIONS AND RESULTS | 3: | | 9.0 TE
9.1
9.2
9.3
9.4
9.5 | EST PLAN REQUIRED GROUND TESTING DEPLOYMENT DYNAMIC TESTING IN SPACE THERMAL TESTING IN SPACE RETRACTION AND STORAGE | 3:
3:
3: | | 10.0 PF
10.1
10.2
10.3 | ROGRAM PLAN INTEGRATION RECUIREMENTS REQUIRED TASKS AND MANPOWER ESTIMATES SCHEDULE | 38 | | 11 0 RF | FERENCES | 1 | | | |
 | |---|--|------| · | | | | | | | | | | | | | | | ### 1.0 SUMMARY The Moving Belt Radiator (MBR) In-Space Experiment is designed to demonstrate the dynamic, the thermal, and the interface heat exchanger (IHX) sealing performance of a scaled down version of a MBR system. The features of the MBR include a self-deploying radiator with no structural supports, an efficient heat exchanger, potential for up to 200 MW of power dissipation, and mass of one third to one fifth of current heat pipe technology. The proposed testing will be divided into three stages - steady state, dynamic, and thermal test phases - in addition to deployment and retraction sequences. The experiment will operate relatively independently with the only interaction between crew and experiment being the manual switching of the experiment from one phase to the next. During the dynamic testing, linear perturbations will be imposed on the IHX in order to verify the damping of the belt and the effects on the belt motion. The experiment is expected to verify the predicted dynamic characteristics of a MBR in a microgravity environment, provide a basis for refining a computer model of the dynamics, verify the predicted thermal performance of the MBR in a space environment, and demonstrate the performance of the IHX seals in a vacuum environment. Once all of these characteristics are demonstrated and models refined, then larger MBR systems can be designed with increased confidence. The apparatus will contain eight subsystems: - Main drive system for driving the belt during testing and deployment; - Deployment/Retraction system for storing the belt during ascent, descent and non-use periods, and for use during the deployment and retraction sequences; - Perturbation system which will provide linear accelerations to the experiment simulating a docking type maneuver; - Interface Heat Exchanger which will transfer the heat to the belt from the source; - Fluid Storage and Transport system, used to store the working fluid during non thermal test periods and to transport the fluid to the IHX prior to thermal testing; - Control system used to operate the experiment and to maintain proper tracking of the belt; - Data and Communications systems which will provide for the recording of data and the communication of instructions to the experiment. ### 2.0 BACKGROUND As part of ongoing work with NASA Lewis Research Center since 1982, Arthur D. Little, Inc. (ADL) has been developing the Moving Belt Radiator (MBR) System concept for use on spacecraft. In this concept, shown in Figure 1, a belt is drawn through an interface heat exchanger (IHX) containing a low vapor pressure working fluid which functions as the heat sink for the power generation or environmental conditioning system. The moving belt passes through the IHX where it is heated by the hot fluid, then as the belt travels through space it radiates the energy to the background environment. Figure 1: Liquid Belt Radiator Concept Previous work, described in References 1 through 3, shows that appropriate MBR configurations have major advantages for use in space missions with substantial heat rejection requirements including: - An ability to stow a 200 MW radiator in the shuttle bay; - Relatively simple deployment from a stowed position; - Weight of one fifth to one third that of heat pipe or pumped fluid configurations; - Favorable survivability characteristics against both natural environment and hostile threats. These attributes could both enhance and enable future NASA and Department of Defense (DOD) missions as their thermal heat rejection needs increase in the future. ### 2.1 MOVING BELT RADIATOR SYSTEM OPTIONS This effort initially focussed on liquid belt radiators (LBR) wherein a meniscus of the IHX fluid is formed on a mesh structure, the belt. This concept resulted in excellent heat transfer characteristics in the IHX and could take advantage of the heat of fusion of the IHX liquid (tin, lithium, etc.). A second option is the solid belt radiator (SBR) concept which consists of a flat solid belt being drawn through a heat exchanger, the heat exchanger being either a liquid bath or a solid to solid contact. The SBR has the advantage over the LBR in that no free liquid surface is exposed to space. Recently, increased attention has been focussed on a unique hybrid belt radiator (HBR) design which retains the excellent heat transfer characteristics of the LBR in the IHX and also does not result in a free liquid surface exposed to space while increasing the thermal capacity over that of a SBR concept. The HBR consists of a phase change material that is encased within the belt. Again the belt is drawn through a heat exchanger, liquid bath or solid-solid contact, then radiates the thermal energy to space. The three concepts, LBR, SBR, and HBR, are collectively referred to as the MBR system. Several modes of MBR deployment have been assessed and their impacts on stowability, deployment, and system weight evaluated. These include: - Using lightweight, extendable, boom structures to establish the shape and movement of the belt. The shape would be similar to that of a conveyor belt. - Taking advantage of the zero gravity environment and centrifugal forces such that the belt is self-deployed into a hoop structure. Figure 2 depicts both of these options. The extendable boom system would provide better control of the belt and more accurate positioning. This option would, however, be heavier and require a larger belt due to the reduced view factor from the belt surface to space. Figure 2: Deployment Concepts The alternative, and preferred, configuration does not use any deployment structure and is predicted to produce a circular shape due to the centrifugal forces. If a circular shape is formed then the best view factor is also achieved. Both of these advantages decrease the system weight. The disadvantage to the self-deployed configuration is that the dynamics are very difficult to predict and testing must be conducted in a reduced gravity and vacuum environment. ### 2.2 SUMMARY OF PREVIOUS WORK ### Past efforts have included: - Development of benchtop experiments to assess the heat transfer capabilities, dynamics of a rotating ribbon, and sealing of a heat exchanger. - Development of computer code which will simulate belt dynamic behavior given belt properties and acceleration fields. - Studies on expected performance and trade-offs of full scale MBR systems. - Experiments on a KC-135 which were designed to demonstrate the dynamic characteristics of a small rotating ribbon. Tests were conducted in April 1989 and January 1990. # Benchtop tests included: - The examination of the efficiency of the IHX
using gallium. - The verification of sealing performance using scraper seals with gallium as the working fluid. - The containment of the wetted area using a mesh belt was controlled to a desired width. - The dynamic performance of small belts in a 1-g environment with high rotational speeds imposed. The axis of rotation was varied from perpendicular to parallel with the local gravity field. The belts never achieved a cylindrical shape in the 1-g environment. In order to verify the basic dynamic characteristics of a MBR, a 120 cm (48 in) diameter belt was tested aboard the KC-135 test bed in April of 1989. This test only addressed the dynamics of the belt with no testing of the heat transfer system. The data that was collected was primarily in the form of video and 16 mm film. Preliminary results confirm that some belts do form a cylindrical shape in a reduced gravity environment when driven in a circular fashion. Further investigation will be conducted in order to determine why some belts did not form cylindrical shapes. From this series of tests the major characteristics that were demonstrated were: - Belts made from the proper material and thickness will form a hoop; - Belts, when stowed, can be deployed and will assume a cylindrical shape; - Belts which are not moving can be started in reduced gravity and will form a hoop. A second series of KC-135 tests were completed in January 1990. The data from this second series of tests had not been analyzed as of the publication date for this report. Reference 3 will detail the findings of the KC-135 tests. For the second series of tests the test matrix provided for additional belt materials and different belt widths. In addition to the Mylar and Teflon-glass belts, aluminum and virgin Teflon were included. Additional measurements were obtained by locating a three-axis accelerometers on the experiment so that the actual acceleration fields could be measured. Although the information gained from testing aboard the KC-135 is valuable, there are some problems associated with this test bed when testing the dynamics of a moving belt such as: - The limitation on size and time spent in a reduced gravity environment limits the types of experiments that can be conducted on the KC-135. - In order to test a working model of a MBR, a vacuum chamber would have to be installed in the KC-135, and this is not feasible while trying to maintain a belt diameter on the order of 120 cm (48 in). - The period of reduced gravity is limited to 20 seconds, which limits the belt materials to those that will damp out within 5 to 10 seconds (this allows for the required time to enter the reduced gravity environment, achieve some form of steady state, perturb the belt, and return to steady state). - Within the 20 second reduced gravity period, acceleration level is constantly varying up to ±0.1 g. From past analysis it has been determined that this level of acceleration is sufficient to prevent the formation of a steady cylindrical shape. - Added to the varying gravity level are air currents as people move around, air currents from air conditioners, and the vibrations from the KC-135, all of which will tend to produce sufficient noise to disturb the "soft" belts. - Due to the size limitations of the KC-135, the belt was oriented with the axis of the belt parallel to the axis of the aircraft; this orientation allowed for the positioning of cameras without using wide angle lenses which would distort the image. From this orientation a gyroscopic torque is produced due to the rotation of the belt and the rotation of aircraft transverse to its flight path, as shown in Figure 3. This torque produces second or third order effects (twisting of the belt about its local vertical axis) which may combine with the other low level forces to produce sufficient noise to prevent the accurate demonstration of a MBR in zero gravity. ### 3.0 OBJECTIVES AND SCOPE This document will describe a shuttle experiment which will demonstrate the dynamic, thermal, and IHX characteristics/performance of a scaled down MBR system. ### 3.1 MBR PROGRAM The purpose of the MBR program is to advance the concept of a moving belt radiator for application in a space environment. The MBR concept would be applicable to a variety of missions which the DOD and NASA have conceived. Some of these missions include: - Orbital Transfer Vehicles (OTV) using a nuclear Brayton cycle power system to generate 10 MW of electric power; - 100 kW nuclear Stirling engine power systems; - Manned space platforms and growth versions of the space station; - · Laser platforms and particle beam vehicles; - Space based radar; - · Mars transfer vehicle; - Certain SP-100 and multimegawatt space power platforms. Figure 3: Torque Produced on Belt Due to Multi-Axis Rotation The development of this type of radiator still requires considerable work in order to fully understand the capabilities and the characteristics of a moving belt. The thermal characteristics are relatively well understood, although some additional testing is required in order to verify the predicted energy transfer to space. The dynamic characteristics are much more complex and require additional testing and refinement of analysis. The evaluation of the dynamic characteristics are made more difficult by utilizing a self-deployed belt with no support structure, which allows the belt to deviate from the desired circular shape when accelerations are imposed. Other aspects also must be cor sidered when looking at the feasibility of building MBRs which can dissipate up to 200 MW, such as: - The issues involved with the manufacture of the various components such as large belts over 300 cm (120 in) width with the accompanying rollers and seals. - Extensive testing of belt materials and working fluids is required. This testing should include the determination of belt mechanical properties (modulus of elasticity, density, bending stiffness, damping, outgassing, etc.) and fluid properties (wettability, surface tension, density, thermal conductivity, vapor pressure, etc.). The compatibility of various belt materials, working fluids, and structural materials should also be examined. Initial belt and fluid property measurements have been completed at ADL (Reference 3) for a select group of candidate materials. - Improved configurations of the belts may be possible, and alternatives should be evaluated. Configurations such as modular units, using inflatable belts to produce stiffer systems, and using phase change materials within the belts both to improve the thermal characteristics and to stiffen the system are options. - The best approach to defending against natural or hostile attacks are key issues especially for DOD applications. Should a belt be retracted if an attack is detected or is it best to use evasive maneuvers? How much damage will occur in the event of a hit by micrometeorites or meteoroids? It is expected that, although the belt may be punctured, the system should still continue to operate with a slight reduction in capacity. But testing and the impact on the tracking and drive system are open issues. - During maneuvers the available options are retraction of the belt or allowing the belt to deform and then return to its original shape. If the belt is retracted then the spacecraft must be able to store or reduce the generation of waste energy during the maneuver. By leaving the belt deployed during a maneuver the acceleration will be limited by the allowable deformation of the belt or the strength of the belt. ### 3.2 SHUTTLE EXPERIMENT The shuttle experiment is a continuation of the work which has been completed by ADL. The primary purpose of this experiment will be to demonstrate the dynamic characteristics of a MBR system, with secondary goals of demonstrating the thermal behavior and the sealing of an IHX containing fluid. The verification of the dynamic characteristics will also allow for refinements in the Belt Radiation Simulation (BERS) computer code so that the behavior of larger belts can be predicted more accurately with less experimentation. None of the work which has been completed indicates that there are any major technical barriers in the development of a full scale MBR system. The experiments on the KC-135 indicate that a stable belt shape is possible if the dynamic noise produced by the KC-135 environment is reduced. The problems associated with testing in the KC-135 which were listed in Section 2.2 would, in a space shuttle, be reduced to second or third order effects. Also, the aerodynamic effects would be reduced significantly in a shuttle flight. Therefore, a shuttle experiment would endeavor to demonstrate the dynamic and thermal characteristics in an environment which is more realistic of the true operating environment of a fully operational MBR system. The features of a shuttle experiment would include: - No influence from air currents; - KC-135 variable gravity levels reduced significantly; - Belt diameters between 120 and 300 cm (48 to 120 in) possible; - A very flexible belt which requires more than 20 seconds to damp out perturbations can be examined; - A complete working model of a MBR can be demonstrated. # 4.0 ANALYSIS # 4.1 DYNAMIC ANALYSIS The dynamics of the MBR are complex, particularly during deployment and when perturbed by short or long term acceleration fields. In recognition of this, ADL has developed a unique computer modeling program which allows for the dynamic analyses of rotating belts as a function of their physical characteristics and imposed acceleration fields along several selected axes. The BERS program simulates the dynamics of a ribbon rotating in a given acceleration field while being constrained over a prescribed arc length (the drive system). This model uses a lumped-parameter representation of the MBR structure. A discussion on the development of the equations is presented in References 3 and 4. The results of this model indicate that:
- The equilibrium shape of the MBR structure is a hoop with the stiffness determined by belt materials, physical dimensions, and angular velocity. - A short term physical disturbance, such as that resulting from a docking maneuver, should damp out after a few belt revolutions. See Figure 4a for a sample plot of the predicted shape during the short term acceleration. Figure 4: Typical Belt Shape Plot Generated From BERS - Under sustained acceleration fields the belt will elongate in shape and eventually become inoperative. The allowable duration of such accelerations will depend on the magnitude of the acceleration and the characteristics of the belt. See Figure 4b for a sample plot of the projected shape during an extended acceleration. - Increased angular velocity increases stiffness and reduces susceptibility to gross deformation. Using this program several simulations of a candidate belt were run. The belt chosen was made of a polyimide (Kapton made by Dupont), with a thickness of 0.033 cm (0.013 in), a width of 61 cm (24 in), a diameter of 300 cm (120 in), a belt drive length of 54 cm (21.3 in). Acceleration levels of 0.1, 1.0, and 10.0 m/s were imposed for times which would provide a 10 to 20 cm (4 to 8 in) linear displacement. This is the expected range of perturbations which are planned for the dynamic testing. A discussion of the selection of these ranges and the simulation results are provided in Section 9.3, "Dynamic Testing." As mentioned above, the measurement of mechanical properties of possible belt materials must be made. The suppliers of various materials can provide some information but not all the required properties. Two properties, in particular, which are typically not available are the damping and the bending stiffness. These properties as well as the others would also be influenced by the construction of the belt. If the belt has a phase change material or if the belt is laminated then the mechanical properties would vary. It is necessary that material properties be measured for both the base belt materials and for the final belt configuration. ### 4.2 THERMAL ANALYSIS The thermal analysis consists of thermal models which have been developed for use with the Simplified Space Payload Thermal Analyzer (SSPTA) Program, Reference 5. This computer code was written at ADL for NASA with modifications made by ADL and other contractors. The final output from SSPTA is the temperature of the belt during testing. Runs for a cold, hot, and earth viewing orbits were conducted. A summary of the results is shown in Table 1. TABLE 1: RESULTS OF SSPTA THERMAL MODEL | CONDITION | HOT CASE | EARTH
VIEWING | COLD CASE | |---|----------|------------------|-----------| | BELT AVG TEMP NO POWER (K) BELT AVG TEMP 1 kW POWER (K) PREDICTED POWER REQUIREMENT FOR 320 K BELT [kW] | 252.4 | 244.4 | 200.0 | | | 324.3 | 299.3 | 275.0 | | | 1.0 | 1.3 | 1.8 | The belt was modeled with the following attributes: - Two concentric cylinders with the heat transfer surfaces in opposing directions. - Each cylinder was divided into eight planar surfaces for a total of 16 surfaces for the belt. - Each surface of a cylinder was connected via a conduction path to the two adjacent surfaces of the same cylinder as well as by one conduction path to the nearest surface of the other cylinder. - No heat transfer to the shuttle other than via radiation was modeled. - No other heat sources were placed in the shuttle bay other than a heater for the belt. - The heat was applied equally to all surfaces of the belt in order to better model the rotating aspect of the MBR. - The emissivity of the belt was set at 0.5 and the solar absorptivity at 0.13. - No drive system was modeled, i.e. the belt was not physically connected to a shuttle carrier and all of the belt viewed either the shuttle or space. - The experiment was placed in a bay which is consistent with Hitchhiker-M (HH-M) location. - Altitude of 300 km (160 nmi) circular orbit. - The cold orbit maintained the orbiter such that the bay would never see the sun directly, i.e. the shuttle engines would always point toward the sun. The inclination was 28.5 degrees. - The hot orbit maintained the orbiter such that the bay would always point to the sun. The only period that the bay would not receive direct solar insolation is during eclipse. The inclination was 28.5 degrees. (The only type of orbit that would be hotter is a polar orbit with the bay facing the sun.). • The earth viewing (bay facing earth) orbit which is one of the most common shuttle orientations provides a less hostile temperature environment. The inclination was 28.5 degrees. Figure 5 shows a drawing of the model and the associated surfaces. This model is intended to provide information as to how much power is required for the thermal testing of a 300 cm (120 in) diameter MBR which is the limiting case for the shuttle experiment. No belts over the 300 cm (120 in) diameter are being considered at this time. Also, heating of shuttle surfaces can be estimated. A parametric study of the thermal characteristics of possible MBR systems was performed and is covered extensively in References 1 and 2, and Reference 3 details ground-based thermal testing that was performed at ADL. Thermal characteristics were developed for all types of belt radiator systems, LBR, SBR, and HBR. The calculation of radiation heat transfer characteristics are similar for all three systems with a very important consideration being the view factor; Reference 4 describes the development of the view factor equations. The view factors are shown in Figure 6 and were determined using the equation: Figure 5: Shuttle Cargo Bay Surface Model 11 Figure 6a: View Factors for Cylindrical MBR Configuration Figure 6b: Geometry for View Factor Calculations $$F_{RS} = 0.5 + \frac{A_3}{A_2} \left[\frac{1 + 2\left(\frac{R}{W}\right)^2 - \sqrt{1 + 4\left(\frac{R}{W}\right)^2}}{2\left(\frac{R}{W}\right)^2} \right]$$ where: F_{RS} = View factor of radiator surface to space; A₃ = Area of circular discs of radius R defined by belt circumference; A_2 = Radiator surface area on interior of belt; R = Radius of belt; W = Width of belt radiator surface. The emissivity will vary with each type of belt system. The LBR, which has a liquid exposed to space, can have a relatively high emissivity if certain oils are used; emissivities up to 0.8 can be achieved for moderate and low temperatures. For higher temperature applications liquid metals are prime candidates for the working fluid. The drawback to the liquid metals is that the emissivities are much lower, on the order of 0.1. With the HBR (phase change material encased in a belt) and the SBR (no liquid except in the IHX) the emissivity is a function of the belt surface material or coating. With the solid belt systems the belt can be designed to be a near perfect black body (emissivity of 1.0). The higher the emissivity the smaller the required area for a given heat load, which is another advantage for this type of system. Practical emissivities would be in the 0.8 to 0.95 range. For the shuttle experiment a lower emissivity would be advantageous since it would require less power during the thermal testing. # 5.0 CONCEPTUAL DESIGN AND DESIGN CONSIDERATIONS The main systems of the shuttle experiment are the main drive, deployment/retraction, perturbation, IHX, fluid storage and transport, thermal control, control system, and data/communications. The experiment is structured so that a solid belt can be transported to LEO in stowed configuration, deployed into a hoop shape, perform the required testing, and retract the belt into the stowed configuration for landing. The system concepts which are preferred are: - The carrier that best suits the requirements of the proposed experiment is the Hitchhiker-M. This carrier will provide a means of raising the experiment above the bay doors without additional deployment. - The thermal control system will use as much of the shuttle capabilities as possible and augmenting with additional batteries as required. The use of electrical resistance heating and a refrigeration system are the preferred methods for this experiment. - The main drive system will use two rollers (aluminum or magnesium) which will have the capability of varying the pressure on the belt. A belt system such as the one proposed has the characteristic that the belt moves toward the end with the highest pressure. In addition to the roller control system, guides will be included to trap the belt within the proper path. A position sensor will be required for input into a closed loop control system. - The deployment/retraction (D/R) system will consist of two rollers (identical to the main drive rollers), a storage box, and a drive motor. During the deployment and operation of the experiment the D/R system will not have any function except for providing idler rollers. During the retraction of the belt the D/R motor and rollers will act as the drive system which will stuff the belt into the storage box. - The belt material will be either Kapton or Teflon. Kapton and Teflon are relatively isotropic which is an advantage for these materials. Kapton can be made in a maximum thickness of 5 mils and any thicker sections would be laminates of 5 mil strips which could pose problems of delamination. Further examination of Kapton and Teflon will have to be completed, such as testing of mechanical properties, compatibility to possible working fluids, resistance to permanent folds, and effects of a laminate structure on the mechanical properties. - The belt diameter should be in the 120 to 185 cm (48 to 72 in) range. This would allow the belt to be contained within the shuttle bay. - Gallium is the prime candidate for the IHX fluid but other liquids should be examined for applicability to this experiment. This type of research would be
completed in Phase B of the proposed experiment. The conceptual design of the MBR experiment is shown in Figure 7. This design is still relatively generic in that it will accommodate a variety of belt sizes and materials, a variety of working fluids, and a variety of operating conditions. The primary features that are desired in this experiment are the capability for dynamic testing with minimal risks for the shuttle and crew. The addition of thermal testing would allow for the demonstration of an operating MBR. The criteria for selecting components and materials are: - Compatibility with low earth orbit environment (atomic oxygen, high ultraviolet radiation, other cosmic radiation, vacuum, etc.); - Meets the shuttle safety requirements (approved materials, operation within shuttle capabilities, etc.) - Meets all shuttle vibration and stress conditions (during lift-off, orbit, and re-entry); - Redundancy in mechanical systems when feasible; - Redundancy in data collection systems when feasible; - Ability to operate within the thermal limits of the specific shuttle mission; - Power, cooling, mass, and size limitations of an experiment using the specified carrier. Figure 7: MBR Shuttle Experiment Drive Apparatus The experiment will require a variety of subsystems such as the main drive system, deployment/retraction system, perturbation system, IHX, working fluid storage/transport system, and data collection system. Two other components which are not part of any one system but are essential are the belt and the working fluid. Each of these systems are described in further detail below. Figure 8 shows the assembled experiment, and Figures 9 and 10 show the belt in the stowed and deployed positions within the shuttle bay. The experiment should be able to support both dynamic and thermal testing with the most emphasis on dynamic testing. The elimination of the thermal testing capability would allow for the elimination of the working fluid storage and transport system and for simplification of the IHX. Following is a discussion of the options and considerations used in determining the configurations for the various systems. Viable alternatives are listed when applicable. # 5.1 CARRIER AND EXPERIMENT MOUNTING The carrier should allow for the deployment of the belt without any interference during operation. Section 6.1 lists the possible carriers and their capabilities. A carrier which can provide thermal control and data/communication systems would aid in reducing the overall weight of the experiment. Each carrier prescribes acceptable mounting methods which must be integrated into the design of the experiment. The most common mounting is a grid of bolt holes as attachment points. The experiment is designed so that a plate will act as a base with the mating holes for the carrier. 15 Figure 8: Belt Storage and Drive System Figure 9: Shuttle with MBR Experiment in Stowed Configuration Figure 10: Deployed MBR in Shuttle Bay A unique system would use a tether to deploy the experiment. A tethered system would produce a constant acceleration which would tend to elongate the belt with the acceleration level determined by the length of the tether and the specific orbit of the shuttle. A tethered system would provide the best viewing of the belt to space of any mounting system. A carrier would still be required within the shuttle, most likely the MPESS or a pallet, on which the experiment would be mounted along with the tether line and deployment system. In order to produce the perturbation a variety of systems could be used, such as: pulling the tether line, setting the tether line at a set distance which would produce the required acceleration field, using small dedicated thrusters, or using the shuttle thrusters. The use of a tethered system could meet many of the requirements, but due to the novelty and the complications with perturbations in more than one axis this system is not as attractive as some of the others. The Hitchhiker-M is the preferred carrier and is described further in Section 6.2. The primary reason for selecting the Hitchhiker-M is that the belt would be maintained at a high enough position, which would allow for the belt to view space during the thermal testing. # 5.2 THERMAL SYSTEM DESIGN The thermal control system will depend on the type of working fluid that is ultimately selected. The thermal systems will be used to aid in managing the working fluid and in the control of the temperature during thermal testing. The thermal control system will also be used to prevent overheating and/or subcooling of the experiment during the ascent, descent, and orbit phases of the mission. The thermal system for this experiment will be composed of a cooling system which will keep the working fluid in a solid state during transport and storage periods, a heating system which will melt the working fluid so that it can be moved from the storage container to the IHX, and a thermal control system which will maintain a set temperature in the IHX. The cooling and heating systems should also be capable of maintaining the temperature of the experiment within a specified range so that the structural integrity is not degraded. The solidifying of the working fluid would not be applicable to fluids such as Santovac 6 oil which could lead to a reduced power level requirement. The final design for the thermal control system can be defined better once a particular mission or mission profile is selected. This would provide the orbit parameters, mission duration, additional heating from other payloads, and the location of the MBR experiment within the shuttle bay. Options for the thermal control system should be examined closer once more information on the mission is available. Some of the options would include: - Is the shuttle cooling system sufficient to handle the required power dissipation? - Is the power available on the shuttle sufficient to handle the required cooling (operation of small cooling unit) and heating (electrical resistance heating) of the experiment? - Can solar energy be used to augment either the heating and/or cooling by direct incident solar radiation (heating) or by utilizing photovoltaics to provide additional power (heating or cooling)? The simplest concept would be a completely self-contained system with batteries included as a power source. This would, however, also be the heaviest system. The use of photovoltaics is a feasible approach which could provide substantial weight savings when compared to the self-contained system. The use of all shuttle systems with minimal redundancy in the experiment would be the lightest approach but would entail the integration into the shuttle systems and would be limited by the shuttle capabilities. The most probable system would combine using as much of the shuttle capabilities as possible and augmenting with additional batteries and cooling systems. The use of electrical resistance heating and a refrigeration system are the preferred methods for this experiment. # 5.3 MAIN DRIVE SYSTEM The main drive system will consist of a controller, two rollers, a drive motor, a speed reduction box, and a tracking system. The design of this type of system is relatively straightforward and would follow the design used in the KC-135 experiments. The main difference between the KC-135 drive system and the shuttle version would be the inclusion of better tracking and guidance mechanisms. The tracking system will have to be much more sophisticated with the use of feedback control systems. Some possible options include: • Utilize two rollers as the driving system and vary the pressure so that the belt remains in the center of the drive path; - Utilize two sets of drive rollers which can rotate independently of each other and vary the driving speeds of each of the roller sets, i.e. one roller at v₁ and the second at v₂; - Use a crowned roller to reduce the misalignment of the driving roller set; - Rely on the IHX, storage box, and other guides to lock the belt in place; this would require that the rollers be aligned very accurately. The preferred system would be to use a crowned roller with a closed loop control system which would adjust the pressure as needed to maintain the belt in the center of the drive path. The IHX, storage box, and other guides will be included as the baseline tracking system with the closed loop control system to improve the overall tracking. All of the mechanical parts will have to meet stringent weight and low earth orbit compatibility requirements. The ability to lock all rollers will be required in order to prevent the belt from deploying prematurely or after storage. ### 5.4 DEPLOYMENT/RETRACTION SYSTEM The deployment/retraction system will have a drive system separate from the main drive system, this primarily for reduction of gearing and clutches. Figure 8 shows the deployment/retraction system. This system consists of a storage box, a set of drive rollers, a motor, and a clamping system for the exit of the storage box. During ascent all the rollers would be locked and the storage box would be closed off. The operation of the deployment/retraction system is described in Section 9.2. The clamping system is used to close off the exit of the storage box so that the belt will not be pushed out during storage. The rollers should be free to rotate with only the belt driving them. Minimal sliding should occur between the rollers and belt so that static electricity will not build up. A system for removing any residual static electricity could be incorporated into the design. The static electricity could be removed by a series of electrically conducting and grounded brushes or by relying on contact with the metal components of the experiment. # 5.5 PERTURBATION SYSTEM The perturbation system which will provide the required accelerations will be one of three types: a mechanical system; the shuttle attitude thrusters; or small dedicated thrusters. The use of shuttle
thrusters must be discussed with NASA personnel and integrated into the specific mission. The control of the thrusters should be fine enough so that very accurate pulses can be imposed (on the order of 0.2 to 5 seconds with accelerations of 0.1 to 10.0 m/s²). The mechanical system would consist of some type of linear motion system, possibly an air cylinder or electronic solenoid, which would connect the experiment platform to the carrier. This type of system would be heavier but may impact less on a shuttle mission. A possibility might be to use a combination of the shuttle thrusters and a mechanical system to provide the most efficient use of power for the perturbations. The impact on the dynamics of the experiment must be analyzed for resonant frequencies, etc. If a tethered system were to be used then small thrusters, possibly using nitrogen, argon, or some other gas, could be implemented. The accelerations would be limited by the effects of the tether radius. Additional accelerations could be provided by varying the tether length. ### 5.6 BELT SELECTION The belt selection criteria will include: - Compatibility with low earth orbit environment, i.e. exposure to atomic oxygen, resistance to ultraviolet energy, resistance to outgassing, and effects of temperature extremes; - Compatibility with working fluid; - Mechanical properties, i.e. modulus of elasticity, density, strength, and maximum allowable bending; - An isotropic material would be preferred since this would eliminate the need for additional parameters in the dynamic analysis of the belt; - The thermal/optical properties, i.e. the emissivity, transmissivity, and reflectivity. A desirable, but not necessary, criteria for belt material selection would be that the same type of material is a candidate for use in actual MBR systems. This would allow not only for the testing of the thermal and dynamic characteristics of a scaled down version of a MBR but also for a scaled down version of the belt itself. Some materials such as polyimides would be best suited for non-LEO missions due to the interaction with the earth's atmosphere. Other materials would be well suited for both LEO and non-LEO missions. The basic list of potential belt materials includes: polyimides (Kapton® made by Dupont and Alcar® made by Allied-Signal), Teflon®, Lexan®, nylon, Vespel®, tantalum, aluminum, and titanium. One of the most important criteria which will limit the materials that can be used for the belt will be the compatibility with the low earth environment. This will be the first criteria that all candidates must meet and from this a handful of possible materials should emerge. Some of the materials that should meet this criteria are listed above. The most likely candidates would be the polymeric materials since these would tend to be the lightest and pose the least danger. The polymers will, however, be affected more by the ultraviolet radiation, molecular oxygen, and outgassing. The allowable temperature of a polymer also tends to be more restrictive than that of a metal. The compatibility of the belt with the working fluid will eliminate some combinations such as an aluminum belt and gallium as the working fluid. Additional research and compatibility tests will be required during the final design. The compatibility requirement need only be that the two materials can coexist for approximately one hour with minimal degradation of the belt or contamination of the working fluid. The belt cannot disassociate, tear, fracture, or otherwise become separated or weakened after only one hour of use. If the working fluid does degrade the belt, then its ends would be loose in the shuttle bay; they would, however, remain tethered to the experiment and the retraction system would still be able to stow the belt and avoid the possibility of loose ends in the shuttle bay during landing. The properties which are preferred in the belt material are primarily limited by the dynamic response that is desired for the experiment. Although similarity to a full scale system is desired, this could be achieved by varying the belt speed. The belt material that is chosen for the experiment would be the same that could potentially be chosen for a full scale system. In order to increase the response time (natural frequency) of the belt to a perturbation, the modulus of elasticity should be decreased and the density increased, with the reverse holding true for a decrease in time response. The strength should be sufficient, at operating temperatures, to maintain the integrity of the belt due to the tensile forces produced by the centrifugal loads. The optical/thermal properties are of prime interest in determining the power requirement during thermal testing and would have no primary influence in the dynamic testing. The lower the emissivity, the lower the power requirement will be during thermal testing. With an extremely low emissivity the temperature may be too low during non-thermal testing periods. A careful analysis and optimization is required to specify the acceptable range of emissivities. In relation to the mechanical properties, an isotropic material would be desired since this would eliminate the complications of having a material which is stiffer in one direction than the other. The effects of an anisotropic material would further complicate any analysis if the primary axes of the material were not perpendicular and parallel to the belt edges. For the shuttle experiment the leading candidate for a belt material is a polyimide such as Kapton. Kapton will not be a candidate for long term LEO missions but could be used for non-LEO missions. Kapton is relatively isotropic, which is another advantage of this material. Some of the disadvantages are that Kapton can only be made in a maximum thickness of 5 mils and any thicker sections would be laminates of 5 mil strips. Further examination of Kapton® will have to be completed, such as testing of mechanical properties, compatibility with possible working fluids, resistance to permanent folds, and effects of a laminate structure on the mechanical properties. A second alternative would be Teflon. Teflon provides an isotropic material which may be better suited for LEO mission and would be a candidate for non-LEO missions. However, Teflon is more likely to permanently crease and would retain the folds which are formed during transport to LEO. ### 5.7 WORKING FLUID SELECTION The working fluid should have low vapor pressure, be nonwetting, and have relatively high thermal conductivity. The two primary criteria to be evaluated, wettability and surface tension, are aimed at defining the required sealing system. A fluid with a high surface tension requires either a larger pressure difference or a larger leak site in order for the fluid to flow out. The high surface tension maintains a meniscus which traps the fluid within the IHX. The nonwetting and high surface tension attributes provide some important features: • If the fluid is nonwetting and has high surface tension, then the seal design is simplified. - If the fluid is nonwetting, then the probability of having fluid flow out of the IHX on the belt is virtually eliminated. - The other mode of leakage would be through an opening, but if the surface tension is high then the allowable openings could be larger. Some tests of fluid properties were conducted with the results presented in Reference 3. The evaporation of the working fluid in space must be considered. A fluid with a low vapor pressure reduces the evaporation rate at the low operating pressures in a space environment. Therefore, with the low vapor pressure the need of maintaining a significant pressure difference between the IHX interior and the local space environment (a vacuum) is eliminated. The use of gallium would negate any effects of evaporation, while the use of other fluids, such as Santovac 6 oil, would require that a sufficient replacement fluid be available to keep the IHX full. The weight of the experiment would be affected and a series of trade-offs would be required. The trade-offs would include overall weight, complexity of the experiment, reliability, safety, contamination, and simulation of possible final configuration. Gallium and Santovac 6 meet many of the requirements and are, therefore, prime candidates. Other liquids, such as mercury (an unlikely choice), should be examined for applicability to this experiment. Santovac 6 does not have the required vapor pressure or nonwetting attribute and would, therefore, require a resupply of fluid and a more complicated seal design. Gallium has a safety issue which must be addressed. Gallium attacks aluminum and must be contained with sufficient safeguards to prevent leakage. The amount of gallium is small and any leakage would most likely not compromise the structural integrity of the shuttle. The use of gallium on the shuttle will be a key issue and will have to be discussed with NASA personnel. # 5.8 WORKING FLUID CONTAINMENT The seals that will be used would be similar to those tested in a previous task, namely, scraper seals. The scraper seals will float on springs which will continuously apply pressure between the seals and the belt. This type of seal will provide the most positive sealing system. The seals should be compatible with the space environment and the working fluid. Some possible seal materials include Rulon, Teflon, or some other type of elastomeric material. The detailed design depends on the fluid which is selected--if a nonwetting fluid with high surface tension is used, then a soft seal would be sufficient, while if a wetting fluid with low surface tension is used, the sealing becomes much more difficult. If the life of the seals proves to be an issue then a labyrinth seal can be used. These seals would tend to increase the life of the sealing system since no constant and direct force is applied between the seals and the belt. The labyrinth seals are not
preferred for the shuttle experiment since life is not a limiting factor and scraper seals provide a seal and clean the belt. For a final and full scale design labyrinth seals may be required. Figure 11 shows possible configurations of labyrinth and scraper seals. A redundant sealing system will be used in order to ensure the containment of the working fluid. The sealing system will be duplicated at each end of the IHX, providing a total of four seals in the IHX. Figure 12 shows the conceptual design of the seal arrangement with only scraper seals and Figure 13 with a combination of scraper and labyrinth seals. The fluid containment system will have to be compatible with the working fluid which, if oil is used, then the available materials include aluminum, magnesium, polymers, stainless steel, etc. The primary issues would be weight, complexity of manufacture, and reliability. If gallium is the working fluid then the same materials can be used with the exception of aluminum. The strength of the containment unit does not have to be high since no high pressure or loads will be imposed. Figure 11: Conceptual Designs for Both Scraper and Labyrinth Seals # 5.9 REQUIRED MEASUREMENTS AND DATA HANDLING The measurements that are required will fall into two categories: 1. Control and maintenance; 2. Data collection. In the area of control and maintenance the required measurements will include, but not be limited to: - Belt velocity; - Belt position in the drive path; - Deployment mechanism position; - Torque output of belt drive system; - Gallium bath temperature; - Power input into the gallium bath, i.e. current into the electrical resistance heating, IHX wall temperature (solar load), etc. Figure 12: Interface Heat Exchanger with Two Seals Figure 13: Interface Heat Exchanger with Redundant Scraper and Labyrinth Seals As data collection measurements a variety of forces and accelerations must be monitored, as well as some thermal characteristics. These will include: - Belt temperature at entrance and exit of IHX; - Temperature measurements of the belt as a function of position along the circumference; - Photographic or video equipment to document belt motion; - Accelerometers on the IHX to record impulse levels; - Reaction forces on the simulated spacecraft; - Belt drag forces due to IHX. An instrument tape recorder may be required due to the large volume of data, especially during thermal testing. If possible, the shuttle recording or transmission capabilities will be utilized. The data collected from the experimental apparatus of Figure 8 will be: - Verification of belt shape in reduced-g environment when subjected to linear motion. (Photographic documentation) - Drag forces on the IHX and associated parasitic power due to seal pressure and variable forces during normal operation. (Load cell) - Acceleration fields on the IHX due to short-term linear perturbations. (Accelerometers) - Damping coefficients of belt perturbations resulting from impulse linear acceleration. (Photographic documentation and accelerometers) - Thermal characteristics of the MBR. (Thermistors or IR Imaging) This information will be compared to: analytical predictions (Reference 3) from a BERS model which simulates belt dynamics; the projections of seal forces (parasitic power losses) as estimated by basic mechanical analyses of the functioning IHX; the thermal analysis; and ground based thermal testing. # 5.10 GROUND SUPPORT Some ground support equipment will be required so the operation of the experiment can be verified and equipment for transporting the experiment prior to launch. The development of this equipment is the responsibility of the NASA contracting organization. The ground support equipment that will be required will include: - Ground monitoring system for thermal control operation for use while shuttle is in final phases of pre-flight checkout; - Hardware (prototype, breadboard) for use during the loading of the experiment in the shuttle; - Software and hardware for use in the verification of the operation of the experiment during final check-out; - Hardware which would allow the shuttle crew to become familiar with the operation of experiment. In addition to the hardware, manpower at Goddard Space Flight Center (GSFC) and at Johnson Space Center (JSC) prior to launch and during the mission will be required. The personnel at GSFC will be required to aid in the proper installation of the experiment on the shuttle/carrier, while those involved at JSC will be used either to help in conducting the experiment or to provide technical guidance during the experiment operation. ### 6.0 PAYLOAD CARRIERS ### 6.1 POSSIBLE CARRIERS Due to the small mass (under 8000 lbm) and the minimal number of requirements, this class of payload is considered a secondary payload and should have minimal impact on a shuttle mission. The amount of time, both for Mission Specialist and shuttle control, are limited to hours as opposed to days, and the shuttle maneuvering must be limited such that other payloads are not affected. The carriers which the shuttle typically accommodates are: the Hitchhiker-G (HH-G) and Hitchhiker-M (HH-M) out of GSFC; Get Away Special (GAS) out of GSFC; Spartan Freeflyer out of GSFC; pallets out of JSC; Spacelab; and middeck experiments. Each of these carriers has unique capabilities with some overlap in specific characteristics. The specific characteristics of each of these carriers are covered in References 4 and 5. The two Hitchhiker carriers share similar constraints for the associated payloads. The mounting surfaces are the differentiating factor; HH-M uses the Multi-Purpose Experiment Support Structure (MPESS) while the HH-G uses an orbiter beam. The experiments can be mounted either by GAS canisters, plate mounting, direct mounting, or combination mounting. Each of the different mounting techniques allows for a maximum mass and mass distribution. The MPESS is a structure which lies across the shuttle bay which can accommodate multiple payloads. The GAS carrier system is self-contained and consists of an aluminum canister which completely encapsulates the experiment. The integration of a GAS canister is one of the simplest, but is primarily for experiments which are small and require no crew interaction. The middeck experiments fit in lockers located in the crew compartments. The safety and size constraints require that the experiment be small, provide no hazards for the crew, and only require a reduced gravity environment. The experiment would not be exposed to a vacuum environment since it would remain in the crew compartment. The Spacelab provides a laboratory in space in which all of the shuttle services are available. The Spacelab module is placed in the cargo bay and connected to the crew compartment via a tunnel. Experiments can be deployed outside of the module or experiments can be conducted within. The Mission Specialist is on hand to monitor these experiments. The pallets are the general carriers which provide a mounting surface which mates with the shuttle. Pallets are typically used for primary cargos or for those which require full use of most of the shuttle capabilities. The Spartan Freeflyer is a system which is mounted on the MPESS during launch, but is deployed using the RMS. The Spartan provides some limited attitude control and data recording capabilities. ### 6.2 SELECTED CARRIER The carrier that should provide the best compatibility with the objectives of this experiment while minimizing the required space is the HH-M. This carrier uses the MPESS as a mounting structure for multiple experiments. By using this carrier, additional experiments could share the MPESS. The HH-M uses the Small Payload of Opportunity Carrier (SPOC), originally developed for the HH-G program. The HH-M carrier can be considered either as a Small Payload Accommodation (SPA) or as a Standard Mixed Cargo (SMC). In order for the MBR experiment to fly, as outlined in this document, it will be required that the experiment fly as a SPA. This will allow the use of more power, data communications, Mission Specialist time, and mission time. The disadvantages would be less opportunity for manifesting and longer lead times (19 months) prior to launch. The lead time is taken from the time the Customer Payload Requirements (CPR) Document is filed until the scheduled launch date. As a secondary payload, which all Hitchhiker systems are considered, the operation of the experiment must have limited impact on the overall mission. Requirements of shuttle pointing and maneuvering must be limited to hours, not days, which is in line with the proposed requirements of this experiment. As a SMC the carrier would use the Standard Mixed Cargo Harness (SMCH). The HH-M can provide the following support systems and capabilities: - 12.5 kw-hr/day of energy; - 1750 W of power at 28 VDC; - 545 kg (1200 lbm) of mass: - Cooling capability - Data and communication capability ### 6.3 OPTIONAL CARRIER Spacelab would be the second choice for a carrier since the benefit of direct access by the Mission Specialist exists. By providing for direct access any problems that may arise in the operation of the system can be dealt with without any chance of EVA. The Mission Specialist would be trained on the operation, assembly, and performance of the experiment which would allow for immediate repair of any malfunctioning system. The redundancy in the operating systems could be eliminated which would simplify the experiment design. The disadvantages are that the size would be limited and no thermal testing could be accomplished within Spacelab. An option to deploy the experiment from Spacelab may be viable and could be examined further. ### 7.0 REQUIREMENTS OF SHUTTLE ## 7.1 POWER Table 2 lists the expected power requirements. The majority of the power will be used to drive the belt. This parasitic power in the system is due to the drag forces within the IHX, and to a lesser
extent, the drag forces of the rollers. The highest level of power during the dynamic testing will be associated with the deployment of the belt. It is at this time that all drag forces will be present as well as the requirement to accelerate the belt to speed. The belt material will have to be chosen (proper emissivity) such that excessive power is not required for thermal testing. For the power requirement of Table 2, an emissivity of 0.5 and an average belt temperature of 320 K was assumed. A first estimate of the view factor was 0.45 with subsequent view factors calculated using the program SSPTA. Once the actual configuration and belt size are selected a more detailed analysis can be completed. A heater will be required for the working fluid container during transfer to the IHX. This will depend on the final selection of a working fluid and the shuttle orientation before and during the fluid transfer. The remainder of the required power will be for data collection. Due to the need for force, drag, velocity, and thermal measurements, some power will be required as excitation voltages and as power for recording media. The power available on a HH-M is 1750 W, with additional power negotiable, and the total energy per day that can be used is 12.5 kW-hrs. The available power is marginal, which would require that additional power be made available either by the shuttle systems or by the addition of batteries. TABLE 2: POWER REQUIREMENTS FOR THE PROPOSED EXPERIMENT | Item | Minimum Required Power* [watts] | Maximum Required Power [watts] | |---------------------|---------------------------------|--------------------------------| | Drive System | 200.0 | 200.0 | | Data Collection | 150.0 | 150.0 | | IHX Heater | 0.0 | 475.0 | | Cooling System | 0.0 | 100.0 | | Perturbation System | 200.0 | 200.0 | | Total | 550.0 | 1175.0 | NOTE: The estimated power requirements are based on a belt of 150 cm (60 in) diameter, emissivity of 0.5, view factor of 0.45, belt average temperature of 320 K. ### 7.2 ORBIT In order to perform the dynamic testing it will be necessary to keep the angular rotation and acceleration to a minimum during operation. The proposed direction of the belt axis is parallel to the shuttle axis. The temperature requirements of the MBR during the dynamic testing may require ^{*} The IHX heater and the cooling system could be eliminated if the thermal testing were deleted from the testing. This is shown in the first column. that the shuttle rotate during its orbit or that a constant attitude be maintained (facing the earth) in order to maintain a moderate temperature environment. The rotation rate must be kept low in order to avoid unwanted accelerations on the belt. During the thermal testing the radiator surface should have minimal incident or reflected solar energy. This would require that the shuttle bay be facing away from the earth and the sun. ### 7.3 TIME REQUIREMENTS In order to conduct a comprehensive test at least two hours will be required. The test should include as a minimum: - Extended periods in steady state operation at various conditions (operating time of approximately 30 minutes); - Periods of perturbations and return to steady state (operating time of approximately one hour); - Thermal testing at various power levels (operating time of approximately one hour). In addition to these phases of testing, a deployment and retraction sequence will have to be performed. These two steps should not require more than ten minutes total. Finalization of the test plan and required time must be negotiated with NASA personnel. # 7.4 MASS ESTIMATE The expected mass of the experiment is detailed in Table 3. Two estimates are listed in Table 3, one for a system which will test a 150 cm (60 in) diameter belt and thermal testing with a second estimate for a belt of the same size without thermal testing. The mass estimates do not include the carrier and additional power supply (batteries). The listed mass is only for the operating portion of the experiment. The additional power sources may not be required, and if possible, will not be added to this experiment. The mass estimates were calculated with the following assumptions: - The belt is made of Kapton or a material of similar density with a thickness of 0.33 mm (0.013 in); - The drive system uses the lightest available motors and reduction boxes; - All components are made of aluminum or a lighter material; - The dimensions are those shown in Figure 8. The carrier mass of the MPESS is 815 kg (1800 lbm) and that of the required attachment hardware is approximately 180 kg (400 lbm). The attachment hardware mass will vary depending on which bay the carrier is mounted. The MPESS can carry up to 545 kg (1200 lbm), which indicates that a shared structure would be economically attractive. TABLE 3: MASS OF PROPOSED EXPERIMENT | Item | Mass ¹
[kg(lbm)] | Mass²
[kg(lbm)] | |--------------------------------|--------------------------------|--------------------| | Belt | 1.8 (4.0) | 1.8 (4.0) | | Main Drive System | 11.9 (26.2) | 11.9 (26.2) | | IHX (seals & box) | 8.3 (18.3) | 8.3 (18.3) | | Gallium Container and Gallium | 9.3 (20.5) | N/A | | Storage/Deployment Mechanism | 19.3 (42.5) | 19.3 (42.5) | | Perturbation System | 8.4 (18.5) | 8.4 (18.5) | | Instrumentation/Data Recording | 20.0 (44.0) | 15.0 (33.0) | | Thermal Control System | 25.0 (55.0) | N/A | | Control System | 10.0 (22.0) | 10.0 (22.0) | | Mounting Hardware | 2.0 (4.4) | 2.0 (4.4) | | Total | 116.0 (255.2) | 76.7 (168.7) | ¹Mass of system with 150 cm (60 in) diameter belt and thermal testing. ### 7.5 VOLUME ESTIMATE The stowed volume of the experiment as proposed is 0.05 m³ (3080 in³). This figure does not include any of the control equipment that would be required in the aft flight deck, additional batteries (this assumes that all power will be delivered by the shuttle systems), or recording media (some video/film will be required but the data recording is assumed to be handled by the shuttle systems). When the experiment is deployed the required volume will increase by 1.5 times the volume enclosed by a circular belt. This additional space is to allow for the belt deformation in the radial direction during the testing. Additional axial space will not be required unless the shuttle is expected to accelerate in the belt axis direction. Therefore, a belt of 150 cm (60 in) by 30.5 cm (12 in) will require an additional volume of 0.83 m³ (29 ft³). The initial volume requirements will depend on the final dimensions of the belt and the requirements for non-shuttle power and data recording. # 7.6 MISSION SPECIALIST INTERACTION A Mission Specialist will be required only during testing to initiate the test sequence and to monitor the operation of the belt. Since the test will be in three sections (steady state, dynamic test, and thermal test) as well as deployment and retraction sequences, there will be a requirement that each of these phases be initiated by the Mission Specialist when the conditions are correct for the test. The determination of a steady state condition may require some Mission Specialist monitoring. Transfer of the working fluid from the storage container to the IHX will be required; this again will be a remote operation that will be initiated by a Mission Specialist from the aft flight deck. If shuttle thrusters are used as the perturbation system, then additional interaction with the Mission Specialist and the Pilot will be required. ²Mass of system with 150 cm (60 in) diameter belt and no thermal testing. In the event of a system failure within the experiment, some Mission Specialist time will be required to either correct the problem or to bypass the area of concern, thereby allowing for additional testing and/or securing the experiment for the landing. ### 7.7 EVA AND RMS REQUIREMENTS The use of the RMS and/or any EVA are not foreseen except in the event that the drive or belt storage systems and all of the backups fail. Redundancy will be incorporated into every system to minimize the chance that EVA will be required. The only system which, if failure occurred, would require EVA is the belt storage system. The probability of the storage system not functioning properly is unlikely since the system will be tested extensively on the ground to prove the concept and the operation/reliability. In the event that the storage system and the backup does not function, then either the belt would have to be left to float in the shuttle bay still tethered to the experiment or EVA would be required to either stow the belt or to remove the belt. The tasks associated with any foreseen possible malfunction will be outlined and discussed with the proper personnel, i.e. Mission Specialist in charge of experiment operation. # 8.0 SAFETY ISSUES ### 8.1 WORKING FLUID CONTAINMENT The working fluid containment will consist of a storage container for use during ascent and pre-thermal testing, and a redundant sealing system in the IHX for use during thermal testing and descent. The sealing system is shown in Figure 12 and the working fluid container in Figure 14. The possibility of using three seals, one being a labyrinth seal, should be considered. Figure 13 shows this concept. This type of system would provide triple redundancy with the advantage of having two different types of seals. The working fluid could be a variety of substances, some of which are not compatible with direct exposure to humans and others that would affect the shuttle construction materials, two examples being mercury and gallium. Other substances would be more of a nuisance if any leakage occurred, such as oil. Although the use of oil would not permanently damage most equipment, it could affect the deployment or operation of some equipment. The use of gallium as the working fluid reduces the opportunity of leakage due to the high surface tension and the tendency to nonwetting. A fluid with a high surface tension would require
a larger opening (leak site) or a greater pressure difference to drive the fluid through a leak site. Also, by having a nonwetting fluid then the opportunity of entrainment by the belt is reduced. This will also allow the fluid to be scraped off the belt with more ease as compared to other fluids such as oil. If oils were used then the likelihood of absolute containment would be extremely difficult. Due to evaporation and entrainment by the belt some leakage would occur with oils. 31 The use of an enclosure that would surround the entire experiment has been considered, but that type of system would further limit the experiment since the entire enclosure would have to be located within the shuttle bay with the doors closed. The limitations would arise by reducing the belt size, by decreasing the view factor, or by requiring that the entire experiment be deployed. Also, similar precautions would have to be taken to ensure that leakage would not occur from the enclosure; this would include pressure equilibration during ascent and descent. The amount of fluid actually on board will be relatively small, on the order of 1000 cm³ (61 in³). Figure 14: Working Fluid Storage Container # 8.2 OPERATING CONDITIONS No personnel should be in the vicinity of the experiment when it is in operation. The possibility for entanglement exists and due to the microgravity environment it would be relatively simple to get pulled into the experiment. No physical injury would be possible if pulled into the experiment; the use of fuses would prohibit the motors from producing the required torque to injure any person. The more likely problem would be that a second person would be required to remove the entangled person from the belt. The possible damage to an EVA suit is not known at this time, and this could prove to be the greatest risk for anyone in the vicinity of the experiment during operation. The other possible safety issue is the use of batteries. If batteries are required, then only proven technology and approved materials/chemicals will be used in the construction of batteries, possibly alkaline cells. No other major safety issue is foreseen since no explosives or chemicals, other than those already mentioned, will be used. The opportunity for the moving parts to damage the shuttle will be minimized by encasing all drive system moving parts. The only moving part that will not be completely encased will be the belt, however, since it will be rotating at a relatively low angular velocity and will be made of a polymeric material, no serious damage to the shuttle is foreseen. #### 8.3 BACKUP SYSTEMS The main safety issue is the presence of a fluid and the possibility of leakage. The backup seals are incorporated into the design of the IHX and should provide adequate protection. With the additional ground testing that would be conducted, a single sealing system could be proven to be sufficient, but as is shown in Figure 12, a redundant sealing system is to be used. The potential for a triple redundancy in the sealing system should be considered. If a triple redundancy is used then at least one set of seals should be of a different type, such as a labyrinth seal. The likeliest leakage points in the storage container would be the seams and connections between the various components. These connection points would be welded or otherwise sealed to provide adequate containment. No additional enclosures surrounding the entire experiment are incorporated into the design to catch any fluid in the event of leakage. Unless a catastrophic failure occurs the leakage should be small, especially if a nonwetting fluid such as gallium is used. The leak site would have to be substantial to allow the passage of gallium out. The enclosure thickness would be selected to protect the system from micrometeroid damage. Additional precautions are taken by maintaining the fluid in a solid state, if gallium is used, when not in use so that leakage is not possible, although solid sublimation would still be possible. If an oil is used then freezing the fluid would not be possible and the opportunity for leakage would be present during non-use periods. ### 8.4 POSSIBLE MALFUNCTIONS AND RESULTS The possible malfunctions that are envisioned at this time are as listed in Table 4; also included are the possible results and corrections. Some of the malfunctions would not impair the operation of the experiment or provide any dangerous situations, while others may force the shut down of the experiment. One scenario which could require EVA is if both the main retraction system and its backup were to fail. Additional safeguards could be incorporated into the experiment to reduce the chance of EVA or RMS requirements. ### 9.0 TEST PLAN #### 9.1 REQUIRED GROUND TESTING The testing that will be required prior to launch should include extensive testing of the IHX seals, deployment and retraction sequences, and thermal testing of the system. The seals should be tested in a vacuum chamber using a vibration system, thermal extremes, and thermal shock. The seals should be tested as a single set (two seals total, no redundancy) and in the final configuration (four seals, redundancy) POSSIBLE MALFUNCTIONS, RESULTS AND CORRECTIONS TABLE 4: | CAUSE OF MALFUNCTION | RESULT OF MALFUNCTION | REQUIRED CORRECTIVE ACTION | |--|---|---| | Leakage of working fluid from storage container | Thermal testing eliminated from procedure if substantial leakage; depending on working fluid with test sequence to the extent possible. Use of double containment will minimize this double containment will minimize this possibility of leakage from the storage container leakage. | Depending on fluid, either re-solidify or proceed with test sequence to the extent possible. Use of double containment will minimize this possibility of leakage from the storage container | | Leakage of working fluid from IHX | Same as if leak from storage container | Same as if leak from storage container, plus use of double or triple redundant seals will minimize the leak potential | | Belt mistracked and has jammed drive system | Drive system locks | Use either the drive or the retraction system to help in dislodging the belt; can also use retraction system to store belt and end testing | | Belt tears | No additional testing possible | None would be possible | | Belt does not deploy properly | Deployment of belt cannot be verified | Use shuttle thrusters to provide required acceleration to deploy belt | | Belt does not retract properly | Retraction of belt cannot be verified and Do nothing if belt will not interfere with closing additional measures will have to be taken to stow of shuttle doors or remainder of mission, include belt | Do nothing if belt will not interfere with closing of shuttle doors or remainder of mission, include redundant retraction system | | Perturbation system does not work | Original perturbation system cannot be used which may eliminate all but steady state testing | Use alternative perturbation system such as shuttle thrusters | | Thermal control system does not function properly | Working fluid will remain in liquid form for Determine wh remainder of mission, and/or thermal testing may could be fixed be eliminated, and/or structural integrity and belt may be jeopardized | Determine where failure occurred and if system could be fixed | | Data acquisition system does not function properly | Data will be available for future reference | If possible, relay data to ground for recording or rely on limited data from video | Testing of the deployment/retraction system on the KC-135 may be prudent. The KC-135 experiment would only require that a small version of the shuttle experiment be flown for one flight. Additional testing on static electricity build up and removal would be required. #### 9.2 DEPLOYMENT The sequence for deployment would be as follows: - Release the clamp at the exit of the storage box; - Release rear rollers so that they will turn freely; - Initiate motion of main drive rollers such that the belt is pulled out from the storage box and into space; - Continue driving the belt in accordance with the first step in the dynamic testing. It is expected that the belt will be pulled out of the storage box, through the IHX, and out into space. This type of system should provide a means for quick deployment and formation of a steady state hoop. # 9.3 DYNAMIC TESTING IN SPACE The dynamic testing is primarily to verify predicted operation of a rotating belt in a reduced gravity and vacuum environment. Using the BERS program the effects of perturbations have been predicted, Figures 15, 16, and 17 show the effects of perturbations of $0.1 \, \text{m/s}^2$, $1.0 \, \text{m/s}^2$, and $10 \, \text{m/s}^2$ respectively. The perturbation is expected to damp out within a few revolutions. These sample runs were conducted at a tangential velocity of 1 m/s, which indicates that three revolutions would take approximately 29 seconds. This should be the minimum time for allowing the belt to resume steady state operation. The maximum time should be on the order of 2 to 5 times the
minimum, or approximately 1 to 2.5 minutes. This should allow sufficient time for the perturbations to damp out. The acceleration versus time profile for a perturbation would be one complete square wave cycle. The perturbations that should be imposed should be of the order specified above for a time duration that would produce a displacement of 10 to 20 cm (4 to 8 in). This is the level of acceleration that may be imposed by a shuttle docking with a space station. Although no definite level of required acceleration has been defined, if the BERS program sufficiently describes the phenomena seen during this testing then the future requirements could be evaluated using the BERS program. The acceleration levels, displacements and required time of acceleration are defined in Figure 18. # 9.4 THERMAL TESTING IN SPACE The thermal testing will be required to validate the predicted thermal radiation characteristics of the belt as well as the performance of the seals. The conditions during the thermal testing will be achieved by varying the IHX temperature and belt speed in order to determine the efficiency of heat transfer from the liquid bath to the space environment at a variety of conditions. Also, the Figure 15: Belt Shapes at Varying Times for a Kapton Belt with a 0.1 m/s/s Acceleration Figure 16: Belt Shapes at Varying Times for a Kapton Belt with a 1.0 m/s/s Acceleration Figure 17: Belt Shapes at Varying Times for a Kapton Belt with a 10.0 m/s/s Acceleration Figure 18: Required Time to Produce the Desired Displacement effects of a perturbed belt on the heat transfer characteristics can be measured. The operating temperature of the liquid bath will depend on the working fluid, on the belt material, on the belt surface emissivity, and on the placement within the shuttle bay. If gallium were to be used as the working fluid then the operating temperature range would be in the 310 K to 350 K range. The maximum temperature would depend on the amount of power available during the thermal testing. The lower end of the temperature range would be dictated by the melting point of the working fluid. It would be desirable to remain approximately 10 K above the melting temperature of the working fluid to assure that the working fluid is liquid during the testing. The belt speed would be determined by the power input, the belt surface emissivity, and the desired IHX bath temperature. These calculations are outlined in Reference 3. #### 9.5 RETRACTION AND STORAGE The sequence of retraction and stowing the test fixture after completion of the test is as follows: - Disengage main drive system; - Activate clamp at exit of storage box, thereby sealing the exit of the storage box; - Engage rear rollers so that the belt is pushed into the storage box; - Lock all rollers so that belt will not move during remainder of mission; - Verify that the working fluid is in a solid state (use of a thermal control system is required to solidify the working fluid which will provide additional assurance that the working fluid does not leak out during the landing procedure). The proposed deployment/retraction system could be used for multiple deployments and retractions, but it is not envisioned that this will be done during this experiment. The storage of the belt will be in a random fashion, but in a final version the belt should have a means by which it can be folded up neatly within the storage box. Attention will have to be paid to the required pressure of the rollers on the belt so that the belt can be pushed into the storage box. # 10.0 PROGRAM PLAN #### 10.1 INTEGRATION REQUIREMENTS The final location of the experiment aboard the shuttle would have to be negotiated with NASA personnel and would depend on requirements for all the payload and the required mass distribution for the payload. The optimum location would be at the center of the shuttle bay, this being in line with the best field of view for the belt. The HH-M can accommodate this position but it is unlikely that a complete payload would allow this position. # 10.2 REQUIRED TASKS AND MANPOWER ESTIMATES The major tasks and the predicted manpower estimates that will be required for the project outlined in this document are listed in Table 5. TABLE 5: REQUIRED TASKS AND ASSOCIATED MANPOWER | TASK
NUMBER | TASK DESCRIPTION | ENGINEERING
TIME | TECHNICIAN/
SHOP TIME | |----------------|--|---------------------|--------------------------| | | | (hrs) | (hrs) | | 1.0 | Project Definition: | | | | 1.1 | System analysis and trade studies (carrier options, system design options, and ground support equapment) | 1443 | 0 | | 1.2 | Safety analysis and Phase 0 Safety Review | 694 | 0 | | 1.3 | System selection and component definition,
definition of experimental test procedures,
STS integration | 1431 | 0 | | 1.4 | Ground testing definition | 1070 | 0 | | 1.5 | Generation of subsequent phase project plans | 488 | 0 | | 1.6 | Program Management and support | 945 | 0 | | 2.0 | Design Fabrication and Ground Testing: | | | | 2.1 | Final system design and component selection | 1760 | 0 | | 2.2 | Ground testing | 1540 | 1000 | | 2.3 | Safety Analysis, includes Phase 1 and Phase 2
(Final) Safety Reviews | 1120 | 0 | | 2.4 | Fabrication of hardware and assembly of experiment | 1680 | 1200 | | 2.5 | Final ground testing and verification | 1320 | 400 | | 2.6 | Program Management and support | 1380 | 0 | | 3.0 | Flight Testing and Data Reduction: | | | | 3.1 | Ground support | 1368 | 200 | | 3.2 | Data reduction and analysis | 1084 | 0 | | 3.3 | Final report | 1424 | 0 | | 3.4 | Program Management and support | 644 | 0 | | TOTAL MA | NPOWER FOR ALL TASKS | 19,391 | 2,800 | # 10.3 SCHEDULE The proposed schedule is based on requiring two engineers full time for a period of two years and specialists in various fields on an as-required basis. The specialists and the tasks which they would perform are listed in Table 6 and the proposed schedule is shown in Figure 19. TABLE 6: REQUIRED ENGINEERING DISCIPLINES AND THE ASSOCIATED TASKS | REQUIRED DISCIPLINE | REQUIRED TASK | NO. OF HOURS
REQUIRED | |---|--|--------------------------| | Mechanical Designer | Design of mechanical systems (final, prototype, and test equipment) | 5947 | | Dynamic Analysis | Analyses (vibration, belt dynamics),
Material testing (belt), Integration | 600 | | Structural Analysis Analysis, Design of experimental hardware | | 1044 | | Control Systems Designer | Design, Testing, Integration | 1080 | | Power Distribution | Design, Integration | 450 | | Thermal Analysis | Analysis, Testing | 700 | | EMI Analysis | Design, Analysis, Testing, Integration | 488 | | Communications/Data Management | Communication, Data collection/recording, Integration | 600 | | Safety/Reliability and Quality
Assurance | Document the ground testing and assure vendor and ADL reliability and quality | 1268 | | Program Management/STS Integration | Integration, Ground support,
Coordinating NASA support (ground
testing and planing), documentation,
secretarial support | 6541 | | General (Ground Support) | Coverage at KSC, JSC, and Edwards AFB | 320 | Phase B: Project Definition Phase C: Design/Fabrication/Ground Testing Phase D: Flight Testing/Data Reduction Figure 19: Proposed Schedule for the Development of the MBR Experiment ### 11.0 REFERENCES The experimental design has just recently been initiated with preliminary results indicated in this report. The background analyses leading to the development of MBR designs and understanding of deployment and operational issues are contained in a series of reports prepared by ADL for NASA Lewis. These reports are: - 1. "Preliminary Evaluation of a Liquid Belt Radiator for Space Applications," NASA CR-174807, December, 1984. - 2. Teagan, W.P. and Fitzgerald, K., "Liquid Belt Radiator Design Study," NASA CR-174901, January, 1986. - 3. "Moving Belt Radiator Technical Development, Final Report," to be published as NASA CR-xxx, for NASA Contract NAS3-24650, 1990. - 4. Aguilar, J.L., "Conceptual Design of MBR Shuttle-Attached Experiment, Technical Requirements Document," NASA CR-185168, 1989. - 5. "The Simplified Space Payload Thermal Analyzer (SSPTA), Program Manual," Arthur D. Little, NAS5-27606, October, 1986. - 6. "STS Investigators Guide," Teledyne Brown Engineering under the direction of the Spacelab Payload Project Office, Marshall Space Flight Center. - 7. "Hitchhiker Shuttle Payload of Opportunity Carrier Customer Accommodations and Requirements Specification," HHG-730-1503-04, Reissued July 1988, Preliminary Copy. This page intentionally left blank. PAGE.DOC | ΝΛςΛ | D D | atalia a Da | | | | |---
--|--|---|---|--| | National Aeronautics and Space Administration | Report Docume | ntation Page | | | | | 1. Report No. NASA CR-185169 | Government Accession | 1 No. 3. | Recipient's Catalog No. | | | | 4. Title and Subtitle | | 5. | Report Date June 1990 | | | | Conceptual Design of MBR Shuttle-Attached Experiment Final Report | | · — | 6. Performing Organization Code | | | | 7. Author(s) | | 8. | Performing Organization | Report No. | | | Jerry L. Aguilar | | | Work Unit No.
506-48-4A | | | | 9. Performing Organization Name and Address | | 11. | Contract or Grant No. | | | | Arthur D. Little, Inc. | | | NAS3-25356 | | | | 20 Acorn Park | | 13 | Type of Report and Perio | nd Covered | | | Cambridge, MA 02140 | | 13. | Contractor Re | | | | 12. Sponsoring Agency Name and Address | | | Final | | | | NASA Lewis Research Center | | 14. | Sponsoring Agency Code | • | | | | | | | | | | | | | | | | | 15. Supplementary Notes Project Manager, Alan Whi | to Power Techno | logy Division. N | Jasa Lewis Res | earch Center | | | In-Space Experiments Foca | al Point, Olga Go | nzales-Sanabria | | | | | 16. Abstract | | | | | | | The conceptual design of is presented. The MBR is is used to radiate therm primary focus being the belt with a secondary ob reduced gravity, vacuum material and working flu presented. The strategy components are discussed some options for increas and the criteria used in carrier for the Moving B issues are also listed w that a belt can be deplo perturbations imposed, v seals, and finally be resulted to the model of the strategy components. | s an advanced rad al energy to spac verification of t jective of provin environment. The id, a preliminary used for selecti. Shuttle and cring or decreasing the selection prelt Radiator experity the operation of the selection of the control of the selection present the selection present the selection present the selection present the control of the selection present s | e. The experiment dependent of the dynamic charge the thermal as mechanical destable test plan, and ng the basic sizes member requisithe demands on occass are presenting the Hilts. This expends on of the inter- | ent is developed acteristics of ad sealing aspign, selection program plan zes and materi rements are protted. The prottchhiker-M. riment is desions, run with face heat exchaped. | ed with the a rotating ects in a of the belt are als of the esented with STS carrier posed Safety gned so dynamic anger and | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | <u> </u> | | | | Moving Belt Radiator Advanced Space Radiator Space Power Shuttle Experiment | | Unclassifie
Subject Cat | d-Unlimitted
egory 20 | | | | | | | 21. No of pages | 22. Price* | | Unclassified Unclassified